READ INSTRUCTIONS # REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. JOYT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER AD-1095-41. 4. TITLE (and Subtitle) 1. REPORT NUMBER FINAL REPORT ON PROJECT P-15208-P "ATOMIC INNER-SHELL PROCESSES" 1 NOVEMBER 1977 - 31 OCTOBER 1980 5. TYPE OF REPORT & PERIOD COVERED FINAL REPORT 1-NOV-77 TO 31-OCT-80 6. PERFORMING ORG. REPORT NUMBER 7. AUTHOR(s) N BERND CRASEMANN AND MAU HSIUNG CHEN B. CONTRACT OR GRANT NUMBER(#) DAAG29-78-G-0010 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Physics University of Oregon Eugene, OR 97403 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS P-15208-P 11. CONTROLLING OFFICE NAME AND ADDRESS U. S. Army Research Office Post Office Box 12211 Research Triangle Park, NC 12. REPORT DATE 15 January 1981 13. NUMBER OF PAGES MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) <u>Unclassified</u> DECLASSIFICATION/DOWNGRADING SCHEDULE MA 16. DISTRIBUTION STATEMENT (of this Rep Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, it different from Report) NΑ 18. SUPPLEMENTARY NOTES The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) ATOMIC PHYSICS X RAYS AUGER TRANSITIONS DIRAC-HARTREE-SLATER ATOMIC TRANSITION PROBABILITIES ATOMIC STRUCTURE SYNCHROTRON RADIATION ABSTRACT (Continue on reverse side if necessary and identify by block number) X-Ray and Auger transition probabilities were calculated for atoms that have been singly and multiply ionized in inner shells. The effects of relativity and configuration interaction on these rates were studied, and lifetimes of atomic inner-shell holes were computed. Synchrotron radiation was employed for precision measurements of atomic level energies, for the study of inelastic scattering, and for the investigation of sub-threshold excitation of atomic hole status, DD , FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) THE COPY ATOMIC INNER-SHELL PROCESSES Final Report 1 100 100 3 Bernd/Crasemann Mau Hsiung/Chen 15 January 1981 U. S. Army Research Office Grant No. DAAG29-78-G-0010 University of Oregon Approved for Public Release Distribution Unlimited 81 2 18 229 ## STATEMENT OF PROBLEMS STUDIED X-ray and Auger transition probabilities were calculated for atoms that have been singly and multiply ionized in inner shells. The effects of relativity and configuration interaction on these rates were studied, and lifetimes of atomic inner-shell holes were computed. Synchrotron radiation was employed for precision measurements of atomic level energies, for the study of inelastic scattering, and for the investigation of sub-threshold excitation of atomic hole states. ### 2. SUMMARY OF MOST IMPORTANT RESULTS A central topic of our research has been the study of a perplexing systematic discrepancy between theoretical and measured atomic inner-shell level widths or hole-state lifetimes. This discrepancy is most striking (a factor of 2 or 3) for 2s vacancy states specifically, and for states deexcited by low-energy Coster-Kronig transitions in general. The discrepancy is now essentially understood; it is explained in terms of the following factors: (i) exchange and relaxation effects play a major role in low-energy Coster-Kronig transitions, (ii) relativistic effects can be substantial, even for medium-heavy atoms, and (iii) electron-electron Coulomb correlations can substantially alter the transition rates. Calculations of multiplet x-ray and Auger rates to $L_{2,3}$ vacancy states of multiply ionized S and Cl, treating the initial state in intermediate coupling, have shown that the spin-orbit interaction has a remarkable effect on the Auger rates and x-ray fluorescence yields of these systems. Clearly, the correct coupling scheme is of crucial importance in calculations of the lifetimes of inner-shell vacancies; errors of an order of magnitude can otherwise occur. A general computer code for the relativistic calculation of Auger rates was completed after several years of development. Extensive, systematic Dirac-Hartree-Slater (DHS) computations of Auger rates, level widths, and fluorescence yields have been performed for the K, L, and M shells of atoms throughout the periodic table. Interesting conclusions can be drawn regarding the importance of relativity in the deexcitation of atomic inner-shell vacancies, and regarding the mechanisms through which relativity affects radiationless transition rates. We used the Møller operator to express (in the local approximation) the relativistic interaction-between two atomic electrons. We have studied the separate effects of (i) relativistic wave functions, (ii) the current-current interaction, and (iii) retardation. A most interesting conclusion is that the effect of relativistic wave functions, i.e., of the Dirac distribution of atomic charge, can profoundly alter transition rates even in outer shells, where the active electrons themselves move at definitely nonrelativistic speeds. This consequence arises because the inner electrons are drawn closer to the nucleus in the DHS potential, causing more screening, so that the outermost electrons move out further from the nucleus than in the nonrelativistic approximation. The intensity of weak transitions in the M shell, for example, is consequently observed to change by as much as a factor of two when relativity is included. In inner shells, not only relativistic wave functions, but also current-current interaction and retardation can greatly affect the radiation-less decay rates. For $K-L_1L_1$ transitions, for example, each of these effects approximately doubles the rate at Z=70. For some other classes of transitions (e.g. $K-L_3L_3$), the rates are reduced by comparable factors when relativity is included. For some rates (e.g., $K-L_2L_3$), the current-current interaction has the opposite effect from the retardation, so that the net effect of relativity is slight. Cancellations of this kind also tend to reduce the effect of relativity on total widths, which are determined by a large number of transition rates. Nevertheless, the total radiationless K-level width is enhanced by relativity, by a factor of -3 at $Z \cong 90$. K-shell fluorescence yields are reduced, and our ab initio calculated K fluorescence yields agree extremely well with the most reliable measurements. An interesting effect observed in the M shell is that weak radiationless transitions are affected much more by relativity (as much as 100%) than strong transitions. This phenomenon can be understood by noting that weak transitions often involve outer electrons, for which wave-function effects are more pronounced; other weak transitions have small matrix elements because of accidental cancellations that are removed if the potential is altered by going from a nonrelativistic charge distribution to a relativistic distribution; in a third class of weak transitions, the two final holes are in very different states, and their small wave-function overlap is much more sensitive to the inclusion of relativity than the large overlap of holes in similar states. In summary, we find: (1) The effect of relativity on Auger rates, level widths, and fluorescence yields is diverse and can be very pronounced even for outer levels; (2) the mechanisms through which relativity affects radiationless transition rates can be understood in terms of the separate effects of relativistic wave functions, current-current interaction, and retardation; (3) our relativistic calculations of the lifetimes of atomic inner-shell vacancies, level widths, and fluorescence yields are in far better agreement with the (generally scant) experimental data than previous, nonrelativistic theoretical results; (4) our <u>ab initio</u> calculations of Auger spectra agree well with measured spectra if one includes (i) relativity, (ii) intermediate coupling where appropriate, and (iii) configuration interaction. In our experimental program at the Stanford Synchrotron Radiation Laboratory, we developed a new method to determine inner-shell level energies of noble gases with very high accuracy. Absorption edges were measured at high resolution, using synchrotron radiation monochromatized with a channel-cut crystal that was calibrated through a novel procedure. The absorption edges were modelled theoretically, and the theoretical edge shapes were fitted to the measured spectra. The results have been compared critically with ab initio theoretical energies, leading to tests of quantumelectrodynamic shifts and relativistic corrections in the theory. In a collaboration with investigators at the Institut du Radium in Paris, we have made a theoretical comparison of electron excitation probabilities accompanying (1) orbital electron capture by the nucleus and (2) photoionization or ionization by electron impact. Not only is the excitation probability during nuclear electron capture much lower than with other primary ionization mechanisms, but it also preferentially selects different subshells. The calculations explain x-ray satellite observations first made by the Paris group. In more general terms, this study draws attention to the need for much further experimental and theoretical work on shakeup and shakeoff processes, that truly epitomize electron correlation effects. Probably the most important outcome of our experimental program is the discovery of the Auger resonant Raman effect. This was the first major result obtained with our on-line gas-phase electron spectrometer installed in the Stanford Synchrotron Radiation Laboratory. In this experiment, we used monochromatized hard synchrotron radiation near the photoionization threshold to produce the $2p_{3/2}^{-1}$ vacancy state in atomic Xe. Deexcitation of the state through $L_3-M_4M_5(^1G_4)$ Auger-electron emission was measured. The 5d spectator-electron Auger satellite was observed. The satellite energy was found to exhibit linear dispersion as a function of the photon energy of the exciting radiation. The observed width of the ¹G diagram line was found to decrease by ~40% at threshold. This new radiationless process could thus be identified as the Auger analog of the x-ray resonant Raman effect. Post-collision interaction was seen to shift the diagram line by -3 eV, or approximately one thousand time more than previously observed post-collision interaction. We expect to perform extensive additional work on sub-threshold excitation of inner-shell vacancy states, which is a new field in atomic physics that calls for theoretical as well as experimental exploration. # 3. PUBLICATIONS - 1. "X-ray and Auger transition probabilities to the 2p level of multiply ionized sulfur and chlorine," by Mau Hsiung Chen and Bernd Crasemann. Physical Review A 16, 1495 (1977). - 2. "Relativistic radiationless transitions in atoms," by Keh-Ning Huang. Journal of Physics B: Atom. Molec. Phys. 11, 787 (1978). - 3. "Photon-scattering cross sections of H₂ and He measured with synchrotron radiation," by Gene E. Ice, Mau Hsiung Chen, and Bernd Crasemann. Physical Review A 17, 650 (1978). - 4. "Atomic electron correlation in nuclear electron capture," by Mau Hsiung Chen and Bernd Crasemann. Physical Review Letters 40, 1423 (1978). - 5. "Exchange and relaxation effects in low-energy radiationless transitions," by Mau Hsiung Chen, Bernd Crasemann, Michio Aoyagi, and Hans Mark. Physical Review A 18, 802 (1978). - 6. "Atomic electron excitation probabilities during orbital electron capture by the nucleus," by Bernd Crasemann, Mau Hsiung Chen, Jean Pierre Briand, Pierre Chevallier, Annie Chetioui, and Michel Tavernier. Physical Review C 19, 1042 (1979). - 7. "Relativistic L-shell Auger and Coster-Kronig rates and fluorescence yields," by Mau Hsiung Chen, Ekaputra Laiman, Bernd Crasemann, Michio Aoyagi, and Hans Mark. Physical Review A 19, 2053 (1979). - 8. "Graphical evaluation of relativistic matrix elements," by Keh-Ning Huang. Reviews of Modern Physics 51, 215 (1979). - 9. "L-shell Auger and Coster-Kronig spectra from relativistic theory," by Mau Hsiung Chen, Bernd Crasemann, Michio Aoyagi, and Hans Mark. Physical Review A 20, 385 (1979). - 10. "Relativistic radiationless transition probabilities for atomic K and L shells," by Mau Hsiung Chen, Bernd Crasemann, and Hans Mark. Atomic Data and Nuclear Data Tables 24, 13 (1979). - 11. "Relativistic K-shell Auger rates, level widths, and fluorescence yields," by Mau Hsiung Chen, Bernd Crasemann, and Hans Mark. Physical Review A 21, 436 (1980). - 12. "Relativistic K-LL Auger spectra in the intermediate-coupling scheme with configuration interaction," by Mau Hsiung Chen, Bernd Crasemann, and Hans Mark. Physical Review A 21, 442 (1980). - 13. "Relativistic M-shell radiationless transitions," by Mau Hsiung Chen, Bernd Crasemann, and Hans Mark. Physical Review A 21, 449 (1980). - 14. "Atomic inner-shell level energies determined by absorption spectrometry with synchrotron radiation," by Marianne Breinig, Mau Hsiung Chen, Gene E. Ice, Fernando Parente, Bernd Crasemann, and George S. Brown. Physical Review A 22, 520 (1980). - 15. "Observation of the Auger resonant Raman effect," by George S. Brown, Mau Hsiung Chen, Bernd Crasemann, and Gene E. Ice. Physical Review Letters 45, 1937 (1980). - 16. "Relativity: X-ray and Auger transitions," by Bernd Crasemann. In Proceedings of the International Conference on X-Ray Processes and Inner-Shell Ionization, edited by D Fabian (Plenum, in press). ## 4. SCIENTIFIC PERSONNEL Bernd Crasemann, Professor of Physics, Principal Investigator. Mau Hsiung Chen, Senior Research Associate, Co-Principal Investigator. Gene E. Ice, Research Associate (Ph.D., U. of O., 1977) Fernando Parente, Research Associate (Ph.D., U. of O., 1979) Marianne Breinig, Research Assistant (Ph.D., U. of O., 1979) Kh Rezaul Karim, Research Assistant Ekaputra Laiman, Research Assistant Collaborators at other institutions: George S. Brown, Stanford Synchrotron Radiation Laboratory Hans Mark, Department of the Air Force # ACKNOWLEDGMENT We wish to express our appreciation to Project Monitor Dr. Mikael Ciftan and his colleagues in the U. S. Army Research Office for their interest in this research and their support of our efforts. # DATE